Perchlorate Analysis by Ion Chromatography #### The CA DHS Protocol H.S. Okamoto, D.K. Rishi and S.K. Perera ## Disclaimer Mention of trade names or commercial products does not constitute endorsement or recommendation for use. # **Topics** - ' Equipment - ' Eluent Composition Study - Linear Calibration Range - ' MDL Study - ' Interferences - ' Sample Collection and Preservation - ' Method Performance - ' Method Advantages - ' Method Limitations - ' Additional Needs # Equipment - Ion chromatograph: autosampler, dual piston pump, ion suppressor, conductivity detector and data system. - Sample loop: 740 μL (12' x 0.02" tubing) - Column: Dionex IonPac® AS5 (4 x 250 mm) - ' Chemical regenerant: Dilute sulfuric acid - Eluent: 120 mM NaOH + 2 mM p-cyanophenol # Eluent Composition Study - High concentration of NaOH (120 mM) is employed in the eluent. - p-Cyanophenol modifier must be added to the eluent to deactivate the AS5 ion exchange column. - In initial tests, the p-cyanophenol concentration was varied while maintaining the NaOH concentration at 120 mM. # Effects of p-Cyanophenol on the Elution of ClO₄- - ' 15 ppb Perchlorate - ' Eluent: 120 mM NaOH + X mM p-Cyanophenol # Linear Calibration Range #### 2.5 to 100 ppb Perchlorate Component: Perchlorate; Fit Type: Linear Method: c:\clo4.met; Updated: 3/27/98 2:46:19 PM $r^{2}=0.999828$ Amt = 9.868e-005 * Resp + -0.1764 Standard: External Calibration: Height # MDL Study | CIO ₄ | No. of | Mean | | Calculated | |------------------|------------|----------|--------|------------| | Spike Conc. | Spiked | Recovery | SD | MDL | | (µg/L) | Replicates | (µg/L) | (µg/L) | (µg/L) | | 2.5 | 16 | 2.3 | 0.12 | 0.8 | | 4.0 | 16 | 3.9 | 0.11 | 0.7 | | Pooled MDL (df = 30) | 0.7 μg/L | |---------------------------|----------| | Reporting Limit (5 x MDL) | 4 μg/L | | CIO ₄ - | No. of | Mean | | | |--------------------|------------|----------|--------|-----| | Spike Conc. | Spiked | Recovery | SD | RSD | | (µg/L) | Replicates | (µg/L) | (µg/L) | (%) | | 0 | 16 | n/a * | n/a | n/a | | 1.0 | 16 | 0.8 ** | 0.4 | 50 | ^{*} One false positive result of 0.7 μg/L. ^{**} Includes 2 false negative results. # MDL Study # MDL Study ### Interferences - ' Pump noise (pressure pulses) oscillating baseline. - Air bubbles trapped in the pump head or conductivity cell -- baseline spikes and/or oscillating baseline. - Improperly adjusted chemical suppression -- high background conductivity, low perchlorate response. - Detergents and other organics -- column, suppressor and detector fouling. - High sample TDS -- column and detector overload; may severely affect baseline response. # Anions Known Not to Colute with Perchlorate Arsenate Cyanide o-Phthalate Arsenite Humic Acid Selenate Bromate Iodate Sulfate Bromide Iodide Sulfite Carbonate Molybdate Thiocyanate Chlorate Nitrate Thiosulfate Chloride Nitrite Chromate o-Phosphate ## Sample Collection and Preservation ' Sampling container: HDPE plastic bottles ' Sample storage: store at 4°C ' Holding time: 28 days (likely to be more) # Holding Time Study - Stored at 4°C | | Date | Conduct. | Initial Hold: | Holding Time | Holding Time | |----------|-----------|----------|---------------|---------------------|---------------------| | Well ID. | Collected | μS/cm | 6-11 Days | 54 Days | 70-71 Days | | MAFB | 3/25/97 | 120 | ND | | ND | | #4MB | 4/10/97 | 120 | ND | ND | | | SCWC | 3/24/97 | 300 | 4.4 | | ~3.9 (-11%) | | #14 | 4/10/97 | 250 | 4.0 | 4.8 (+20%) | | | SCWC | 3/24/97 | 180 | 6.8 | | 7.8 (+15%) | | #19 | 4/10/97 | 300 | 7.6 | 7.7 (+1%) | | | MAFB | 3/25/97 | 120 | 14 | | 15 (+7%) | | #3MB | 4/10/97 | 120 | 16 | 16 (0%) | | | MAFB | 3/25/97 | 120 | 67 | | 68 (+1%) | | #1MB | 4/10/97 | 120 | 72 | 72 (0%) | | | SCWC | 3/25/97 | 260 | 260 | | 250 (-4%) | | #13 | 4/10/97 | 320 | 250 | 230 (-8%) | | # Holding Time Study - Tap water sample fortified with perchlorate - Stored for 10 months at 4°C - Stored for 10 months at room temperature | Sample
Conductivity | Initial
CIO₄⁻ Conc. | Storage
Temperature | CIO ₄ Conc. after 10 Months | |-----------------------------------|------------------------|--------------------------------|--| | 840 μS/cm 18.1 ± 1.3 μg/L (n = 8) | 4°C | $19.3 \pm 0.3 \mu g/L$ (n = 3) | | | | Room Temp. | $19.4 \pm 0.3 \mu g/L$ (n = 3) | | ## Method Performance ### Single Operator Accuracy and Precision | | | CIO ₄ | No. | CIO ₄ | | | | |-----------|---------|------------------|-------|------------------|-----|--------|-----| | Sample | Sample | TV | of | Mean Recovery | | SD | RSD | | Туре | Matrix | (µg/L) | Repl. | (µg/L) | (%) | (µg/L) | (%) | | IPC | Reagent | 5.0 | 105 | 5.1 | 102 | 0.4 | 7.2 | | | Water | 100 | 102 | 103 | 103 | 4.6 | 4.5 | | Alternate | Reagent | 4.0 | 34 | 4.0 | 101 | 0.3 | 7.2 | | Source | Water | 15 | 3 | 15 | 100 | 1.2 | 8.0 | | Material | | 100 | 4 | 100 | 100 | 2.8 | 2.8 | | LFB | Reagent | 4.0 | 54 | 4.1 | 102 | 0.3 | 8.3 | | | Water | 15 | 6 | 15 | 100 | 0.5 | 3.4 | ### Method Performance - ' Sample Duplicate Analysis & MS/MSD - ' Single Operator Accuracy and Precision | | | No. of | Mean | SD of | |--------------------------|-------------|-----------|------|----------| | | Sample | Replicate | RPD | Mean RPD | | Sample Type | Matrix | Pairs | (%) | (%) | | Sample/Sample Duplicate: | | | | | | 4 to 260 μg/L of CIO4- | Groundwater | 18 | 1.3 | 1.9 | | | | Spike | No. of | Duplicate Spike | | Mean | SD of | |--------|-------------|--------|--------|-----------------|-----|------|----------| | Sample | Sample | Conc. | Spiked | Mean Recovery | | RPD | Mean RPD | | Type | Matrix | (µg/L) | Pairs | (µg/L) | (%) | (%) | (%) | | MS/MSD | Groundwater | 4 | 47 | 4.1 | 103 | 7.7 | 6.1 | # Inter-Laboratory Performance - ' Tap Water - ' Conductivity = $840 \,\mu\text{S/cm}$ - ' $ClO_4^- TV = 18.1 \mu g/L$ - ' Acceptable Range: 14.3 21.9 μg/L - ' No. of Labs = 11 - ' Mean Value Reported = $18.6 \pm 1.8 \mu g/L$ ### Method Performance - Capable of meeting the QC requirements in EPA 300.0 for ion chromatography: - QCS result within \pm 10% of known value. - Instrument performance check solution results within ± 10% of calibration. - ' Method blank results less than the MDL. - Lab fortified blank results within control limits of 90 110%. - Laboratory fortified sample matrix recovery results within 80 to 120%. ## Method Advantages - Uses current technology that is available in many water utility and commercial analytical laboratories. - Based on EPA 300.0 many analytical laboratories are familiar with the QA/QC requirements. - Requires very little sample preparation for drinking water samples. - Quick and easy to perform. - Provides the sensitivity required for the current California DHS provisional action level of 18 ppb in drinking water. ## Method Limitations - Requires a large sample volume of 740+ μL to achieve the necessary sensitivity. - Due to the large sample volume, high TDS in a sample may cause interference in the detection and/or quantification for perchlorate at very low levels. - High TDS in a sample may also cause column, suppressor, and/or detector fouling that can result in a noisy and unstable baseline. - ' AS5 column activity causes perchlorate to tail without a modifier (p-cyanophenol) added to the eluent. ## Additional Needs - Need for confirmatory procedures, including identification. - ' Need for improved detection limits. - Need for clean up methods. - Need to keep method simple and transferable to water utility and commercial analytical laboratories. - Need for a more comprehensive storage and holding time study. - Need for a more comprehensive inter-laboratory performance study. ## Acknowledgements - ' D.K. Rishi and S.K. Perera, CA DHS - ' F. Baumann, (retired) CA DHS - ' W. Steeber and staff, CA DHS - ' A. Fitchett and K. Anderson, Dionex Corp. ## References - Record 269, Dionex Chromatogr. Database 4.2.0, Dionex Corp. - Haddad, P.R. & Jackson, P.E., Ion Chromatogr.: Principles and Applications, J. Chromatogr. Lib. 1990: 46:Ch. 4. - ' CFR 40, Ch. 1, Part 136, Appendix B - US EPA Method 300.0: Determination of Inorganic Anions by Ion Chromatography, Rev. 2.1, Aug. 93 ## Contact **Howard Okamoto** CA Dept. of Health Services - SRLB 2151 Berkeley Way Berkeley, CA 94704 Ph. (510) 540-2205 email hokamoto@ix.netcom.com